SOP # HW-44 Revision # 1 October 2006 Page 1 of 31 # **USEPA** Hazardous Waste Support Branch Validating Pesticide Compounds Organochlorine Pesticides By Gas Chromatography SW-846 Method 8081B | Prepared by: George Karras, Chemist Hazardous Waste Support Section | Date: 12/8/06 | |--|------------------------------------| | Prepared by: Russell Arnone, Chemist Hazardous Waste Support Section | Date: 12-8-06 | | Concurred by: was howed | Date: 12/11/06 | | Approved by: Robert Runyon, Chief Hazardous Waste Support Branch | Date: \(\frac{\psi_u}{\psi_06} \) | | Annual Review | | | Reviewed by: | Date: | | Reviewed by: | Date: | ## INTRODUCTION ## Scope and Applicability This SOP offers detailed guidance in evaluating laboratory data generated according to "SW846-Method 8081B November 2000. Method 8081B is used to determine the concentration of pesticide compounds in extracts prepared from many types of solid waste matrices, soils, air sampling media and water samples. The validation methods and actions discussed in this document are based on the requirements set forth in SW846 Method 8081B, Method 8000C and the "USEPA Contract Laboratory Program National Functional Guidelines for Organic Data Review," January 2005. This document covers technical problems specific to each fraction and sample matrix; however, situations may arise where data limitations must be assessed based on the reviewer's professional judgement. ### Summary of Method To ensure a thorough evaluation of each result in a data case, the reviewer must complete the checklist within this SOP, answering specific questions while performing the prescribed "ACTIONS" in each section. Qualifiers (or flags) are applied to questionable or unusable results as instructed. The data qualifiers discussed in this document are defined on page 4. The reviewer must prepare a detailed data assessment to be submitted along with the completed SOP checklist. The Data Assessment must list all data qualifications, reasons for qualifications, instances of missing data and contract non-compliance. ## Reviewer Qualifications Data reviewers must possess a working knowledge of SW846 Analytical Methods and National Functional Guidelines mentioned above. USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 #### **DEFINITIONS** ### Acronyms CLP - Contract Laboratory Program CROL - Contract Required Quantitation Limit %D - percent difference DCB - decachlorobiphenyl DoC - Date of Collection GC - gas chromatography GC/ECD - gas chromatograph/electron capture detector GC/MS - gas chromatograph/mass spectrometer GPC - gel permeation chromatography IS - internal standard kg - kilogram uq - microgram MS - matrix spike MSD - matrix spike duplicate ℓ - liter mℓ - milliliter PCB - Polychlorinated biphenyl PE - performance evaluation PEM - Performance Evaluation Mixture QC - quality control RAS - Routine Analytical Services RIC - reconstructed ion chromatogram RPD - relative percent difference RRF - relative response factor RRF - average relative response factor (from initial calibration) RRT - relative retention time RSD - relative standard deviation RT - retention time RSCC - Regional Sample Control Center SDG - sample delivery group SMC - system monitoring compound SOP - standard operating procedure SOW - Statement of Work SVOA - semivolatile organic acid TCL - Target Compound List TCLP - Toxicity Characteristics Leachate Procedure TCMX -tetrachloro-m-xylene TIC - tentatively identified compound TOPO - Task Order Project Officer TPO - Technical Project Officer VOA - Volatile organic VTSR - Validated Time of Sample Receipt USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 ## Data Qualifiers U- The analyte was analyzed for, but was not detected above the reported sample quantitation limit. - J- The analyte was positively identified; the associated numerical value is the approximate concentration of the analyte in the sample. - N- The analysis indicates the presence of an analyte for which there is presumptive evidence to make a "tentative identification." - JN- The analysis indicates the presence of an analyte that has been "tentatively identified" and the associated numerical value represents its approximate concentration. - UJ- The analyte was not detected above the reported sample quantitation limit. However, the reported quantitation limit is approximate and may or may not represent the actual limit of quantitation necessary to accurately and precisely measure the analyte in the sample. - R- The sample results are rejected due to serious deficiencies in the ability to analyze the sample and meet quality control criteria. The presence or absence of the analyte cannot be verified. #### LAB QUALIFIERS: - D The positive value is the result of an analysis at a secondary dilution factor. - B The analyte is present in the associated method blank as well as in the sample. This qualifier has a different meaning when validating inorganic data. - E The concentration of this analyte exceeds the calibration range of the instrument. - A Indicates a Tentatively Identified Compound (TIC) is a suspected adol-condensation product. - X,Y,Z- Laboratory defined flags. The data reviewer must change these qualifiers during validation so that the data user may understand their impact on the data. | | | PACKAGE COMPLETENESS AND DELIVERABLES | 5 | | | |-----|-------------|---|------------|----|-----| | | | ER: SDG#
SITE: | | | | | 1.0 | <u>Data</u> | Completeness and Deliverables | YES | NO | N/A | | | 1.1 | Has all the data been submitted in CLP deliverable format? | <u>[]</u> | | | | | 1.2 | Have any missing deliverables been received and added to the data package? | | | | | | ACTIO | ON: Call lab for explanation/resubmittal of any missing deliverables. If lab cannot provid them, note the effect on review of the data in the reviewer narrative. | е | | | | 2.0 | Cove | r Letter, SDG Narrative | | | | | | 2.1 | Is a laboratory narrative or cover letter present? | | | | | | 2.2 | Are the case number and/or SDG number contained in the narrative or cover letter? | [_] | | | | 3.0 | <u>Data</u> | Validation Checklist | | | | | | 3.1 | Does this data package contain: | | | | | | | Water data? | [] | | | | | | Waste data? | | | | | | | Soil/solid data? | | | | | | | | | | | Date: October 2006 SOP HW-44, Rev.1.0 | | USEPA Reg
SW846 Met | ion II
hod 8081B Pesticides | Date: October 2006
SOP HW-44, Rev.1.0 | |-----|------------------------|--|---| | | | ORGANOCHLORINE PESTICIDE | YES NO N/A | | 1.0 | Traffic R | eports and Laboratory Narrative | | | | | traffic report and chain-of-custody ent for all samples? | forms [] | | | ACTION: | If no, contact lab for replacement illegible copies. | of missing or | | | SDG :
rece
prob | he traffic reports, chain-of-custody narrative indicate any problems with ipt, condition of the samples, analy lems or special circumstances affectity of the data? | sample
tical | | | ACTION: | If any sample analyzed as a soil, of than TCLP, contains 50%-90% water, should be qualified as estimated, "soil sample, other than TCLP, contathan 90% water, all non detects are as unusable, "R", and positive results." | all data
J." If a
ins more
qualified | | | ACTION: | If samples were not iced or if the melted upon arrival at the laborate the temperature of the cooler was e (> 10° C), flag all positive resul "J" and all non-detects "UJ". | ry and
levated | | 2.0 | Holding T | <u>imes</u> | | | | hold | any organochlorine pesticide techni
ing times, determined from date of c
ate of extraction, been exceeded? | | Water and waste samples for organochlorine pesticide analysis must be extracted within 7 days of the date of collection. Extracts must be analyzed within 40 days of the date of extraction Soils and solid samples must be extracted within 14 days of collection and analyzed within 40 days of extraction. USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 ACTION: Qualify sample results according to Table 1. Table 1. Holding Time Criteria | Wall and an | D | Guill and a | Action | | | |-------------|-----------|--|-----------------------|------------------------|--| | Matrix | Preserved | Criteria | Detected
compounds | Non-detected compounds | | | | No | <pre>< 7 days(extraction) < 40 days(analysis)</pre> | J* | UJ* | | | | No | <pre>> 7 days(extraction) > 40 days(analysis)</pre> | Ј* | ŪJ | | | Aqueous | Yes | <pre>< 7 days(extraction) < 40 days(analysis)</pre> | No qualification | | | | | Yes | <pre>> 7 days(extraction) > 40 days(analysis)</pre> | J | ŪĴ | | | | Yes/No | > 28 days (gross
exceedance) | J | R | | | | No | <pre>< 14days(extraction) < 40 days (analysis)</pre> | Ј* | UJ* | | | | No | > 14days(extraction)
>40 days(analysis) | J | ŪJ | | | Non-aqueous | Yes | <pre>< 14days(extraction) < 40 days(analysis)</pre> | No qual | ification | | | | Yes | > 14days(extraction)
> 40 days(analysis) | J | ŪJ | | | | Yes/No | > 28 days (gross
exceedance) | J | R | | ^{*} only if cooler temperature exceeds $10\,^{\circ}\text{C}$; no action required if cooler temperature < $10\,^{\circ}\text{C}$. USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 YES NO N/A | 3.0 | Surrogate | Recovery | (Form | TT/Equiv | alent) | |-------|-----------|----------|-------------|----------|----------| | - · · | Darrogacc | 100000 | (± O ± iii | <u> </u> | <u> </u> | | Surr | ogate Recovery (Form II/Equivalent) | | |-------------|---|---------------| | 3.1 | Were the recoveries of tetrachloro-m-xylene (TCM and decachlorobiphenyl (DCB) presented on CLP Surrogate Recovery Summary forms (Form II), or equivalent, for each of the following matrices? | X) | | a. | Water/Waste | <u> </u> | | b. | Soil/Solid | <u> </u> | | 3.2 | Are all the pesticide samples listed on the appropriate surrogate recovery form for each of the following matrices? | | | a. | Water | <u> </u> | | b. | Waste | Ш | | c. | Soil/Solid | <u> </u> | | ACTI | <u>-</u> | | | | If missing deliverables are unavailable, document the effect in the data assessment. | | | 3.3 | _ | ng
[_] | | 3.3
Note | document the effect in the data assessment. Are all recovery limits for the surrogates TCMX and DCB between 30-150% for all samples, including MS and MSDs, LCSs and all blanks? | <u> </u> | | | document the effect in the data assessment. Are all recovery limits for the surrogates TCMX and DCB between 30-150% for all samples, including MS and MSDs, LCSs and all blanks? Reviewer shall use lab in-house recover limit if available. In-house criteria should be examined for reasonableness. | <u>[]</u> its | | Note | document the effect in the data assessment. Are all recovery limits for the surrogates TCMX and DCB between 30-150% for all samples, including MS and MSDs, LCSs and all blanks? Reviewer shall use lab in-house recover limit if available. In-house criteria should be examined for reasonableness. ON: Circle all outliers in red. Follow surrogates. | its | YES NO N/A Table 2. Surrogate Recovery Criteria | | Action | | | |---|------------------------------|----------------------------------|--| | Criteria | Detected Target
Compounds | Non-detected Target
Compounds | | | %R > 200% | J | Use professional
judgement | | | 150% < %R <u><</u> 200% | J | No qualification | | | 30% <u><</u> %R <u><</u> 150% | No qualification | | | | 10% <u><</u> %R < 30% | J | ŪJ | | | %R < 10% (sample dilution not a factor) | J | R | | | %R < 10% (sample dilution is a factor) | Use professional judgement | | | | RT out of RT window | Use professional judgement | | | | RT within RT window | No quali | fication | | | 3.6 | Are t | here any transcription/calculation errors | | | |-------|-------|---|----------|--| | | betwe | en raw data and Form II? | <u> </u> | | | ACTIO | on: | If large errors exist, call lab for | | | | | | explanation/resubmittal. Make any necessary | | | | | | corrections and document the effect in data | | | ## 4.0 Laboratory Control Sample(LCS) assessments. 4.1 Is the LCS prepared, extracted, analyzed, and reported once for every 20 field samples. [] ____ ___ ACTION: If any <u>Laboratory Control</u> <u>Sample</u> data are missing, call the lab for explanation /resubmittals. Make note in the data assessment. Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A 4.2 Were Laboratory Control Samples analyzed at the required concentration for all analytes of interest as specified in Table 3 below. |] | 1 |
 | |---|---|------| Note: Use lab in-house criteria, if available. Table 3. LCS Spiking Criteria | LCS Spike Compound | Spiking
solution
ug/l | Amount spiked to
100ml aqueous
sample or 30g soil
sample ml | Recovery Limits (%) | |-------------------------------------|-----------------------------|--|---------------------| | gamma-BHC | 0.05 | 1 | 50-120 | | Heptachor epoxide | 0.05 | 1 | 50-120 | | Dieldrin | 0.01 | 1 | 30-130 | | 4,4'-DDE | 0.01 | 1 | 50-150 | | Endrin | 0.01 | 1 | 50-120 | | Endosulfan sulfate | 0.01 | 1 | 50-120 | | gamma-Chloradane | 0.05 | 1 | 30-130 | | Tetrachloro-m-
xylene(surrogate) | 0.20 | 3 | 30-150 | | Decachlorobiphenyl (surrogate) | 0.40 | 3 | 30-150 | Note: The LCS might be spiked with the same analytes at the same concentration as the matrix spike. ACTION: If <u>Laboratory Control</u> <u>Samples</u> were not analyzed at the required concentration or the required frequency, make note in the data assessment and use professional judgement to determined the affect on the data. 4.3 Do average recovery for each analyte meet the corresponding QC acceptance criteria listed in table above? [] _____ Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A ACTION: For LCS % recovery not meeting the required recovery, follow the required action in Table 4 below. Table 4. LCS Recovery Criteria | Criteria | Action | | | |------------------------------------|----------------------------------|------------------------|--| | | Detected Associated
Compounds | Non-Detected Compounds | | | %R > Upper Acceptance
Limit | J | No qualification | | | %R < Upper Acceptance
Limit | J | R | | | Lower Acceptance Limit <pre></pre> | No qualit | fications | | - 5.0 Matrix Spikes (Form III/Equivalent) - 5.1 Are all data for matrix spike and matrix duplicate or matrix spike duplicate (MS/MD or MS/MSD) present and complete for each matrix? [_] ____ ____ NOTE: For soil and waste samples showing detectable amounts of organics, the lab may substitute replicate samples in place of the matrix spike (see page 8000B-40, section 8.5.3). 5.2 Have MS/MD or MS/MSD results been summarized on Form III/Equivalent? [] ____ ACTION: If any data are missing take action as specified in section 3.2 above. 5.3 Were matrix spikes analyzed at the required frequency for each of the following matrices? (One MS/MD, MS/MSD or laboratory replicate must be performed for every 20 samples of similar matrix or concentration level. Laboratories analyzing one to ten samples per month are required to analyze at least one MS per month [page 8000B-39, section 8.5.]) | USEPA | Region | II | | | |-------|--------|-------|------------|--| | SW846 | Method | 8081B | Pesticides | | | 뀨ᄼ | NΟ | NT/A | | |------|----|------|---| | YF.S | NU | N/A | ı | | a. Water | | |----------|--| |----------|--| b. Waste | г | ٦. | | |-----|-----|------| | - 1 | - 1 | | | | |
 | c. Soil/Solid | Г | 1 | | |---|---|------| | 1 | | | | _ | |
 | ACTION: If any MS/MD, MS/MSD or replicate data are missing, take the action specified in 3.2 above. 5.4 We Were Matrix Spike Samples analyzed at the required concentration for all analytes of interest as specified in Table 5 below. | Γ | 1 | | |---|---|------| | L | |
 | Note: Spiking analytes may differ from those in Table 5. Check QA project plan or task order. Table 5. Matrix Spiking Criteria | Matrix Spike Compound | Spiking solution
ug/l | Amount spiked to 100ml
aqueous sample or 30g
soil sample ml | |-----------------------|--------------------------|---| | gamma-BHC | 0.05 | 1 | | Heptachor | 0.05 | 1 | | Aldrin | 0.05 | 1 | | Dieldrin | 1.0 | 1 | | Endrin | 1.0 | 1 | | 4,4'-DDT | 1.0 | 1 | Note: For aqueous organic extractable, the spike concentration should be: - 1) For regulatory compliance monitoring the regulatory concentration limit or 1 to 5 times the expected background concentration, whichever is higher; - 2) <u>For all other aqueous samples</u> the larger of either 1 to 5 x times the expected background YES NO N/A concentration, or the same as the QC check sample concentration (see section 4 above); 3) <u>For soil/solid and waste samples</u> - the recommended concentration is 20 times the estimated quantitation limit (EQL). No action is taken based on MS or replicate data alone. However, using informed professional judgement, the data reviewer may use the matrix spike or laboratory replicate results in conjunction with other QC criteria and determine the need for some qualification of the data. In some instances it may be determined that only the replicate or spiked samples are affected. Alternatively, the data may suggest that the laboratory is having a systematic problem with one or more analytes, thereby affecting all associated samples. 5.5 Do average recovery for each analyte meet the corresponding QC acceptance criteria listed in Table 6 below. Note: Use lab in-house criteria, if available. Table 6. Matrix Spike Recovery Criteria | Compound | % Recovery
Water | RPD Water | % Recovery
Soil | RPD Soil | |-----------|---------------------|-----------|--------------------|----------| | gamma-BHC | 56-123 | 0-15 | 46-127 | 0-50 | | Heptachor | 40-13 | 0-20 | 35-130 | 0-31 | | Aldrin | 40-120 | 0-22 | 34-132 | 0-43 | | Dieldrin | 52-126 | 0-18 | 31-134 | 0-38 | | Endrin | 56-121 | 0-21 | 42-139 | 0-45 | | 4,4'-DDT | 38-127 | 0-27 | 23-134 | 0-50 | NOTE: The actual number of MS analytes depends on the number analytes being measured (e.g., total number of MS plus MSD compounds). If only chlordane or toxaphene are the analytes of Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A interest, the spiked sample should contain the most representative multi-component analyte. ACTION: Follow the matrix spike actions (Table 7) for pesticide analyses. Table 7. Matrix Spike Qualifying Criteria | Criteria | Action | | | |--|----------------------------------|----------------------------|--| | | Detected Associated
Compounds | Non-Detected Compounds | | | %R or RPD > Upper
Acceptance Limit | J | No qualification | | | 20% R < %R < Lower
Acceptance Limit | J | UJ | | | %R < 20% | J | Use professional judgement | | | Lower Acceptance Limit <pre></pre> | No qualifications | | | Note: When the results of the matrix spike analyses indicates a potential problem due to the sample matrix itself, the LCS results are used to verify the laboratory can perform analyses in a clean matrix. ## 6.0 Blanks (Form IV/Equivalent) - 6.1 Was reagent blank data reported on Method Blank Summary form(s) (Form IV)? - 6.2 Frequency of Analysis: Has a reagent blank been analyzed for every 20 (or less) samples of similar matrix or concentration or each extraction batch? Note: Method blank should be analyzed, either after the calibration standard or at any other time during the analytical shift. USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 YES NO N/A ACTION: If any blank data are missing, take action as specified above (section 3.2). If blank data is not available, reject (R) all associated positive data. However, using professional judgement, the data reviewer may substitute field blank data for missing method blank data. 6.3 Chromatography: review the blank raw data - chromatograms, quant reports or data system printouts. Is the chromatographic performance (baseline stability) for each instrument acceptable for pesticides? ACTION: Use professional judgement to determine the effect on the data. ## 7.0 Contamination NOTE: "Water blanks", "distilled water blanks" and "drilling water blanks" are validated like any other sample and are <u>not</u> used to qualify the data. Do not confuse them with the other QC blanks discussed below. - 7.1 Do any method/instrument/reagent/cleanup blanks have positive results for organochlorine pesticides? When applied as described below, the contaminant concentration in these blanks are multiplied by the sample Dilution Factor and corrected for % moisture when necessary. - 7.2 Do any field/rinse blanks have positive organochlorine pesticide results? ____ [ACTION: Prepare a list of the samples associated with each of the contaminated blanks. (Attach a separate sheet.) NOTE: All field blank results associated to a particular group of samples (may exceed one per case or one per day) may be used to qualify data. Blanks may not be qualified because of contamination in Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A another blank. Field blanks must be qualified for surrogate, or calibration QC problems. ACTION: Follow the directions in Table 8 below to qualify sample results due to contamination. Use the largest value from all the associated blanks. Table 8. Blank Contamination Criteria | Blank Type | Blank Result | Sample Result | Action for Samples | | |-------------------------------------|------------------------|---------------|--|--| | | Detects | Not detected | No qualification | | | | | < CRQL | Report CRQL value with a U | | | | < CRQL | > CRQL | No qualification | | | | | < CRQL | Report CRQL value with a U | | | Method,
Clean up,
Instrument, | p, | <pre></pre> | Report the concentration for the sample with a | | | Field | | <pre></pre> | No qualification | | | | | < CRQL | Report CRQL value with a U | | | | = CRQL | > CRQL | No qualification | | | | Gross
contamination | Detects | Qualify results as
unusable R | | Note: Analytes qualified "U" for blank contamination are treated as "hits" when qualifying the calibration criteria. Note: When applied as described in Table 8 above, the contaminant concentration in the blank is multiplied by the sample dilution factor. NOTE: If gross blank contamination exists(e.g., saturated peaks, "hump-o-grams", "junk peaks"), all affected positive compounds in the associated samples should be qualified as unusable "R", due to interference. | | USEPA Reg
SW846 Me | gion II
thod 8081B Pesticides | Date: October 2006
SOP HW-44, Rev.1.0 | |-----|-----------------------|---|--| | | | | YES NO N/A | | | | Non-detected pesticide target compound qualification unless the contamination it interferes with the analyses of respectively. | on is so high that | | | | there field/rinse/equipment blanks as every sample? | ssociated | | | ACTION: | For low level samples, note in data there is no associated field/rinse/e Exception: samples taken from a drin do not have associated field blanks. | equipment blank.
Nking water tap | | 8.0 | • | matography with Electron Capture Detence Check (CLP Form VI and Form VII E | • | | | the
Chec
lab | the proper gas chromatographic columnanalysis of organochlorine pesticides k raw data, instrument logs, or contato determine what type of columns were Method 8081B-8, section 4.2) | e?
act the | | | wide
such | apillary columns were used, were they
bore (.53 mm ID) fused silica GC col
as DB-608 and DB-1701 or equivalent.
cate the specific type of column used | umns, | | | colu | mn 1: | | | | colu | mn 2: | | | | ACTION: | Note any changes to the suggested massection 8.1 above in the data assess note the impact (positive or negative have on the analytical results. | sment. Also | | 9.0 | Calibrat | ion and GC Performance | | | | Syst | the following Gas Chromatograms and I
ems Printouts for both columns preser
all samples, blanks, MS, replicates? | | | | a. | DDT/endrin breakdown check | <u> </u> | | | | | | -PESTICIDE 17 - | USEPA Re
SW846 Me | gion II
thod 8081B Pesticides | Date: October 2006
SOP HW-44, Rev.1.0 | |----------------------|--|--| | | | YES NO N/A | | b. | toxaphene | <u> </u> | | C. | technical chlordane | <u> </u> | | d. | 5 pt. initial calibration standards | <u> </u> | | e. | calibration verification standards | <u> </u> | | f. | LCS | <u> </u> | | g. | Method blanks | <u> </u> | | ACTION: | If no, take action specified in 3.2 | above. | | (at
at t | a DDT/endrin breakdown check standard
the mid-concentration level) been ana
the beginning of each analytical seque
a columns (page 8081B-24, section 8.2. | lyzed
nce on | | ACTION: | If no, take action as specified in 3 | .2 above. | | | the individual % breakdown exceeded 2
ner column for: | 0.0% on | | - 4 | ,4' - DDT? | [_] | | - 6 | ndrin? | [_] | | ACTION: | If any % breakdown has failed the QC the breakdown check standard, qualif analyses in the entire analytical sedescribed below. | y all sample | | a. | If 4,4'-DDT breakdown is greater tha | n 20.%: | | | i. Qualify all positive results for
not detected, but DDD and DDE are
the quantitation limit for DDT as | positive, then qualify | | | ii. Qualify positive results for DDD presumptively present at an approxim quantity ("NJ"). | | YES NO N/A | b. If endrin breakdown is greater than 20.0% | b. | Ιf | endrin | breakdown | is | greater | than | 20.0% | |--|----|----|--------|-----------|----|---------|------|-------| |--|----|----|--------|-----------|----|---------|------|-------| - i. Qualify all positive results for endrin with "J". If endrin was not detected, but endrin aldehyde and endrin ketone are positive, then qualify the quantitation limit for endrin as unusable ("R"). - ii. Qualify positive results for endrin ketone and endrin aldehyde as presumptively present at an approximated quantity ("NJ"). - 9.4 Are data summary forms (containing calibration factors or response factors) for the initial 5 pt. calibration and daily calibration verification standards present and complete for each column and each analytical sequence? - NOTE: If internal standard calibration procedure is used (page 8000B-16, section 7.4.2.2), then response factors must be used for %RSD calculations and compound quantitation. If, external standard calibration procedures are used (page 8000B-16, section 7.4.2.1), then calibration factors must be used. - ACTION: If any data are missing or it cannot be determined how the laboratory calculated calibration factors or response factors, contact the lab for explanation/resubmittals. Make necessary corrections and note any problems in the data assessment. - 9.5 Are there any transcription/calculation errors between raw data and data summary forms. ___ [] __ - ACTION: If large errors exist, call lab for explanation/resubmittal, make necessary corrections and document the effect in data assessments. - 9.6 Are standard retention time (RT) windows for each analyte of interest presented on modified CLP summary forms? Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A [] ACTION: If any data are missing, or it cannot be determined how RT windows were calculated, call the lab for explanation/resubmittals. Note any problems in the data assessment. NOTE: Retention time windows for all pesticides are established using retention times from three calibration standards analyzed during the entire analytical sequence (page 8081B-15, section 7.4.6). A 72 hr. sequence is not required with this method, however, the method states that best results are obtained using retention times which span the entire sequence; i.e., using the mid level from the 5 pt. calibration, one of the mid-concentration standards analyzed during mid-sequence and one analyzed at the end. - 9.7 Were RT windows on the confirmation column established using three standards as described above? [] ____ _ - NOTE: RT windows for the confirmation column should be established using a 3 pt. calibration, preferably spanning the entire analytical sequence as described in 9.6 above. If RT windows on one column are tighter than the other, this may result in false negatives when attempting to identify compounds in the samples. ACTION: Note potential problems, if any, in the data assessment. 9.8 Do all standard retention times in each level of the initial 5 pt. calibrations for pesticides fall within the windows established during the initial calibration sequence? ACTION: i. If no, all samples in the entire analytical sequence are potentially affected. Check to see if three standards, spanning the entire sequence were used to obtained RT windows. If the lab used three standards from the 5 pt., RT windows YES NO N/A may be too tight. If so, RT windows should be recalculated as per page 8081B-15, section 7.4.6.2 ii. Alternatively, check to see if the chromatograms contain peaks within an expanded window surrounding the expected retention times. If no peaks are found and the surrogates are visible, non-detects are valid. If peaks are present but cannot be discerned through pattern recognition or by using revised RT windows, qualify all positive results and non-detects as unusable, "R". ACTION: For toxaphene and chlordane, the RT may be outside the RT window, but these analytes may still be identified from their individual patterns. 9.9 Has the linearity criteria for the initial calibration standards been satisfied for both columns? (% RSD must be < allowable limits* for all analytes). ACTION: If no, follow the actions in Table 9 below. Table 9. Initial Calibration Linearity Criteria | Criteria | Criteria | | | |---------------------------------|----------------------------------|--------------------------------------|--| | | Detected Associated
Compounds | Non-Detected Associated
Compounds | | | % RSD exceeds allowable limits* | J | No qualification | | | % RSD within allowable limits* | NO qualifications | | | - * %RSD \leq 20% for single component compounds except alpha-BHC and delta-BHC. - %RSD ≤ 25% for alpha-BHC and delta-BHC - %RSD < 30% for Toxaphene peaks - $RSD \leq 30\%$ for surrogates(tetrachloro-m-xylene and decachlorobiphenyl). - 9.10 Has a calibration verification standard containing all analytes of interest been analyzed on each USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 YES NO N/A working day, prior to sample analyses (pages [] ___ _ 8081B-15, sections 7.5.2)? 9.11 Has a calibration verification standard also been analyzed after every 10 samples and at the end of each analytical sequence (page 8081B-15, section 7.5.2)? If no, take action as specified in section 3.2 ACTION: above. 9.12 Has no more than 12 hours elapsed from the injection of the opening CCV and the end of the analytical sequence (closing CCV). Has no more than 72 hours elapsed from the injection of the sample with a Toxaphene detection and the Toxaphene CCV? [] _____ ACTION: See Table 10 below. 9.13 Has the percent difference (%D) exceeded ± 20% for any organochlorine pesticide analyte in any calibration verification standard? [] 9.14 Has a new 5 pt. calibration curve been generated for those analytes which failed in the calibration verification standard (page 8081B-16, section 7.5.2.2), and all samples which followed the outof-control standard (page 8081B-16, section 7.5.2.3) reinjected? [] If the %D for any analyte exceeded the ± 20% ACTION: criterion and the instrument was not recalibrated for those analytes, see table below. 9.15 Have daily retention time windows been properly calculated for each analyte of interest (page 8081B-16, section 7.5.3)), using RTs from the associated mid concentration standard and standard deviation from the initial calibration)? [] _____ Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A ACTION: If no, take action specified in section 3.2 above or recalculate RT windows using the procedure outlined in method 8081B-16, section 7.5.3. 9.16 Do all standard retention times for each mid concentration standard fall within the windows established during the initial calibration sequence? | _[_ |] |
 | |-----|---|------| | | | | 9.17 Do all standard retention times for each midconcentration standard (analyzed after every 10 samples) fall within the <u>daily</u> RT windows (page 8081B-16, section 7.5.3)? |] |] |
 | |---|---|------| ACTION: If the answer to either 9.15 or 9.16 above is no, check the chromatograms of all samples which followed the last in-control standard. All samples analyzed after the last in-control standard must be re-injected, if initial analysis indicated the presence of the specific analyte that exceeded the retention time criteria (page 8081B-18, section 7.5.7.). If samples were not re-analyzed, document under Contract Non-compliance in the Data Assessment. Reviewer has two options to determine how to qualify questionable sample data. First option is to determine if possible peaks are present within daily retention time window. If no possible peaks are found, non-detects are valid. If possible peaks are found (or interference), qualify positive hits as presumptively present "NJ" and non-detects are rejected "R". Second option is to use the ratio of the retention time of the analyte over the retention time of either surrogate. The passing criteria is \pm 0.06 RRT units of the RRT of the standard component. Reject "R" all questionable analytes exceeding criteria, and "NJ" all other positive hits. For any multi-response analytes, retention time windows should be used but analyst and reviewer should rely primarily on pattern recognition or use option 2 specified in paragraph above. Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A See Table 10 below. ACTION: Table 10. CCV Criteria | Criteria | Action | | | |--|----------------------------------|-----------------------------------|--| | | Detected Associated
Compounds | Non-Detected Associated Compounds | | | RT out of RT window | Use professio | nal judgement | | | %D not within +/- 20% | J | IJ | | | Time elapsed greater than section 9.12 criteria. | F | Z. | | | %D, time elapsed, RT are all within acceptable limits. | No qualifications | | | | 400 | осреск | <u> </u> | - TIME 00. | | | | | | | |------|----------|----------|---|---------------------------|--------------------------|------------------------------|------|----------|--| | | 9.18 | | there any ta
ween raw data | _ | | | | | | | | ACTIO | : NC | - | /resubmitta
and docume | al, make a
ent the ef | ny necessary
fect in data | | | | | 10.0 | <u> </u> | Analy | tical Seque | nce Check | Form VIII | -PEST/Equivale | ent) | | | | | 10.1 | equi | e all samples
valent, and
column? | | | Form VIII or
present for | | | | | | ACTIO | : NC | If no, take | action spe | ecified in | 3.2 above. | | | | | | 10.2 | for | the proper a
each initia
yses? | - | _ | | | <u> </u> | | If no, use professional judgement to determine the severity of the effect on the data and qualify it ## YES NO N/A | | accordingly. Generally, the effect is negligible unless the sequence was grossly altered or the calibration was also out of limits. | |---------------|---| | 11.0 Extracti | on Method Cleanup Efficiency Verification (Form IX/Equivalent) | | to b | hod 8081B permits a variety of extraction techniques e used for sample preparation. Which extraction edure was used? | | 1. | Aqueous samples: | | 1. | Separatory funnel (Method 3510) | | 2. | Continuous liquid-liquid extraction (Method 3520) | | 3. | Solid phase extraction (Method 3535) | | 4. | Other | | 2. | Solid samples: | | | 1. Soxhlet (Method 3540) | | | 2. Automated Soxhlet (Method 3541) | | | 3. Pressurized fluid (Method 3545) | | | 4. Microwave extraction (Method 3546) | | | 5. Ultrasonic extraction (Method 3550) | | | 6. Supercritical fluid (Method 3562) | | | 7. Other | | lot
Cle | Form IX - Pest-1/Equivalent present and complete for each of Florisil/Cartridges used? (Florisil anup, Method 3620A, is required for all anochlorine pesticide extracts.) | Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A Qualify only the analyte(s) which fail the recovery criteria as follows: ACTION: If % R are < 80%, qualify positive results "J" and quantitation limits "UJ". Non-detects should be qualified "R" if zero %R was obtained for pesticide compounds. Qualify positive results "J" (estimated). NOTE: If 2,4,5-trichlorophenol was used to measure the efficiency of the Florisil cleanup and the recovery was > 5%, sample data should be evaluated for potential interferences. ## 12.0 Pesticide Identification ACTION: If no, take action specified in 3.2 above, or compile a list comparing the retention times for all sample hits on the two columns. 12.2 Are there any transcription/calculation errors between raw data and data summary forms (initial calibration summaries, calibration verification summaries, analytical sequence summaries, GPC and Florisil cleanup verification forms)? ACTION: If large errors exist, call lab for explanation/resubmittal, make necessary corrections and note error in the data assessment. 12.3 Are retention times (RT) of sample compounds within the established RT windows for both analyses? [] ____ Note: Confirmation can be supported by other qualitative techniques such as GC/MS (Method 8270), or GC/AED (Method 8085) if sensitivity permits. Date: October 2006 SOP HW-44, Rev.1.0 YES NO N/A ACTION: Qualify as unusable (R) all positive results which were not confirmed by second GC column analysis. Also qualify "R", unusable, all positive results not within RT windows unless associated standard compounds are similarly biased. The reviewer should use professional judgement to assign an appropriate quantitation limit. 12.4 Check chromatograms for false negatives, especially if RT windows on each column were established differently (see section 9.7 above). Also check for false negatives among the multiple peak compounds toxaphene and chlordane. Were there any false negatives? ____ [] ACTION: Use professional judgement to decide if the compound should be reported. If there is reason to believe that peaks outside retention RT windows should be reported, make corrections to data summary forms (Form I) and note in data assessment. - 12.5 Was GC/MS confirmation used as the second column Confirmation? (This is not required). [_] _____ - 12.6 Is the percent difference (%D) calculated for the positive sample results on the two GC columns <25.0%? NOTE: The method 8081B requires quantitation from one column. The second column is to confirm the presence of an analyte. Calibration for the Confirmation column is a one point calibration. It is the reviewer's responsibility to verify from the project plan what the lab was required to report. If the lab was required to report concentrations from both columns, continue with validation for % Difference. If required, but not reported, either contact the lab for results or calculate the concentrations from the calibration. If not required, skip this section. Document actions in Data Assessment. USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 YES NO N/A ACTION: If the reviewer finds neither column shows interference for the positive hits, the data should be qualified as follows: | <pre>% Difference</pre> | <u>Qualifier</u> | |---|------------------| | 0-25% | none | | 26-70% | "J" | | 71-100% | "NJ" | | 101-200% (No Interference) | "R" | | 101-200% (Interference detected) "No | J" | | >50% (Pesticide vale is <crql)< td=""><td>) "U"</td></crql)<> |) "U" | | >201% | "R" | Note: The lower of the two values is reported on Form I. If using professional judgement, the reviewer determines that the higher result was more acceptable, the reviewer should replace the value and indicate the reason for the change in the data assessment. ## 13.0 Compound Quantitation and Reported Detection Limits 13.1 Are there any transcription/calculation errors in Form I results? Check at least two positive values. Were any errors found? ____ [] ____ Single-peak pesticide results can be checked for NOTE: rough agreement between quantitative results obtained on the two GC columns. The reviewer should use professional judgement to decide whether a much larger concentration obtained on one column versus the other indicates the presence of an interfering compound. If an interference is suspected, the lower of the two values should be reported and qualified according to section 12.6 above. This necessitates a determination of an estimated concentration on the confirmation column. The narrative should indicate that the presence of interferences has led to the quantitation of the second column confirmation results. | | USEPA Regi | ion II
nod 8081B Pesticides | Date: October 2
SOP HW-44, Rev. | | |------|------------|--|--|-----| | | | | YES NO | N/A | | | to re | the EDLs (Estimated Detection Limits) eflect sample dilutions and, for soil isture? | | | | | ACTION: | If errors are large, call lab for explanation/resubmittal, make any necorrections and document effect in cassessments. | - | | | | ACTION: | When a sample is analyzed at more the dilution, the lowest EDLs are used exceedance dictates the use of the from the diluted sample analysis). It concentrations that exceed the calibin the original analysis by crossing on the original Form I and substituted data from the analysis of diluted sawhich Form I is to be used, then dra across the entire page of all Form I not be used, including any in the same | unless a QC nigher EDL data Replace bration range g out the value ting it with ample. Specify aw a red "X" | | | | ACTION: | EDLs affected by large, off-scale per
qualified as unusable, "R". If the
is on-scale, the reviewer can provide
EDL flagged "UJ" for each affected of | interference
de a modified | | | 14.0 | Chromatog | ram Quality | | | | | 14.1 Were | baselines stable? | <u> </u> | | | | | any electropositive displacement ative peaks) or unusual peaks seen? | | 1 | | | ACTION: | Note all system performance problems assessment. | s in the data | | | 15.0 | Field Dupl | <u>licates</u> | | | | | | any field duplicates submitted for nochlorine pesticide analysis? | <u> </u> | | | | ACTION: | Compare the reported results for field and calculate the relative percent of | - | | USEPA Region II Date: October 2006 SW846 Method 8081B Pesticides SOP HW-44, Rev.1.0 ACTION: Any gross variation between field duplicate results must be addressed in the reviewer narrative. However, if large differences exist, the identity of the field duplicates is questionable. An attempt should be made to determine the proper identification of field duplicates.